
Sharing
New Internationalist

Easier English

Ready Pre-Intermediate
Lesson

This lesson:

Speaking – about sharing

Vocabulary – match and discuss

Reading – skimming and
reading for detail

Writing – an email

Speaking - discuss in pairs:

1) What / when / where / why do you
share?

2) Who do you share things with?

3) What sort of things do everyone
share?

4) What things do people not share?

5) Is sharing different in different
countries / communities?

Match the words and definitions:
1/ indigenous
2/ adivasi
3/ consumer society
4/ ancient
5/ slavery
6/ unique
7/ to hunt
8/ sustainably
9/ greedy
10/ carbon footprint
11/ values
12/ wild boar
13/ chaos

a) very very old
b) wanting more and more (eg. food)
c) no organisation at all
d) no-one else is the same
e) important things you believe in
f) native
g) the amount of carbon (CO2) you use
h) to run after and kill animals for food
i) native tribal groups in India and Nepal
j) protecting the k)
natural world
l) where buying and selling
is the most important thing
m) where people force others to work
hard with no pay

Discuss / write:
Discuss: How do these new
words relate to sharing?

Write: Choose 5 and write a
sentence about sharing
using that word/phrase eg:

Where there is slavery, rich
people don’t share anything
with their slaves.

indigenous

 adivasi

 consumer society

 ancient

slavery

 unique

 to hunt

sustainably

 greedy

 carbon footprint

 values

wild boar

 chaos

Reading 1:
scan

Discuss before you read:
true or false?

1/ Adivasi people in this article live
sustainably.
2/ Sharing is important for adivasis.
3/ Sharing is not important for everyone in the
modern world.

Now read quickly / skim the next 2 slides to check:

Indigenous culture can save the planet
It’s difficult to explain why we think indigenous, tribal or adivasi culture is so
special. But it’s more difficult to get the young adivasis to feel proud of their
culture. The world really needs this type of culture, but television, films and
consumer society are quickly taking over.
Schools teach children that we must respect the ancient cultures - Greek,
Egyptian and Roman – but all these were based on slavery. Slaves built all the
ancient monuments eg. the Taj Mahal and the Pyramids of Giza. But indigenous
people were unique – they treated everyone as equal.
Groups who hunt and collect food never take too much. They get just enough for
the day. They get what they need, and are not greedy. Now, rich people hate
them and say they are lazy and have no ambition. But they are the only people
who live sustainably. Their carbon footprint is mostly zero. If we follow their
lifestyle, this could save the planet.
Vinoth and Bhuvana have recently arrived in Gudalur. They gave up good jobs in
IT in Bangalore to come here for a simple life. They want their children to grow
up with values like the adivasi people.
We told them some of the old stories. Long ago, someone saw a Paniya man who
had discovered some wonderful wild honey. He didn’t put it in bottles for his
children. He called everyone around, people he didn’t know, to come and eat it.
He was so happy to find it. But he didn’t think of keeping it for his family and
friends. His instant reaction was to share it with everyone around.

There is an old Moolukurumba hunting tradition. If they caught a wild boar, they
brought it back for everyone in the village, not just for the people who went out
to shoot it. If one house had visitors, they got extra meat. An equal share for
every person, no more for important people. Many people don’t understand this.
But the adivasis say it’s normal for them. They have always done this. They didn’t
understand that this is different to what other people do.
When I first arrived in the Nilgiris, I was amazed to watch a little five-year-old. I
gave her a biscuit. She took it and shared it, breaking it into very small bits so
every other child got a little. I gave them a plate of biscuits and the children
divided them carefully and equally. I had never seen anything like this with city
children.
They sing about sharing too. In their wedding ceremony, the new married couple
promise to follow the traditions of the community – they will never say no to a
guest or any person who needs food.
People have studied indigenous people for many hundreds of years. Others often
say they make their life sound romantic. For example, Ramachandra Guha
described how the outside world has brought chaos to the indigenous areas in
‘Savaging the Civilized’.
Our first Prime Minister, Jawarharlal Nehru, said developers must be very careful
in tribal lands when they introduce ‘our type of development’. They must see and
respect the indigenous people and their culture. Not try to make them like us.
Many young people are now leaving the stress of the cities and trying to learn
from these sustainable societies. So perhaps there’s still hope. I really hope so.

Reading 2: read for detail
Now read again to find out if these are true or false:

4/ In modern life, buying and selling are more important
than sharing.

5/ Greek, Roman and Egyptian cultures were better than
indigenous cultures because they built monuments.

6/ Rich people are more sustainable than indigenous people.

7/ The Paniya man did not know how to bottle honey.

8/ Adivasis learn to share everything from when they are
young.

9/ When they get married, Adivasis agree to always help
strangers with food if they need it.

10/ Too many Adivasis are now leaving their communities
and moving to the big cities.

Writing:
Imagine you have just been to visit the Adivasis
in India.

Write an email to your friends or class to tell
them about the Adivasi life. Use:

- the information in the text and

- the new vocabulary.

Homework:

Now read the original, more difficult article:
http://newint.org/blog/majority/2015/12/11/indigenous-sustainable-example/

And read more about the adivasis:
http://eewiki.newint.org/index.php/Adivasi_people:_proud_not_primitive

http://newint.org/blog/majority/2015/12/11/indigenous-sustainable-example/
http://newint.org/blog/majority/2015/12/11/indigenous-sustainable-example/
http://newint.org/blog/majority/2015/12/11/indigenous-sustainable-example/
http://newint.org/blog/majority/2015/12/11/indigenous-sustainable-example/
http://newint.org/blog/majority/2015/12/11/indigenous-sustainable-example/
http://newint.org/blog/majority/2015/12/11/indigenous-sustainable-example/
http://eewiki.newint.org/index.php/Adivasi_people:_proud_not_primitive
http://eewiki.newint.org/index.php/Adivasi_people:_proud_not_primitive

